United Defense # Electrothermal-Chemical (ETC) Technology Weaponization Issues Presented at the 37th Gun & Ammunition Symposium **Brad Goodell, United Defense** 15-18 April 2002 # **Outline** - ETC Process - Propellants - Pulse Power - Plasma Devices - Power Connection - Fire Control - Munitions Interface/Integrated Round - System Integration ## **ETC Process** #### **DESCRIPTION** ETC utilizes electrical energy to augment/control the release of chemical energy from existing/new propellants to achieve significant performance enhancements using existing conventional guns. #### **BENEFITS** - Improved accuracy/hit probability with precise ignition timing - Maximum performance at all conditions with temperature compensation - Increased lethality and range with higher muzzle velocity - Soft launch potential - High velocity potential United Defense # **Propellants** - Performance - Plasma/propellant interaction - Hot/cold propellant capability (temperature sensitivity) - Residue - IM - Excessive barrel wear - Safety in handling (shock, vibration, drop tests) - Shelf life - Non toxic - Producibility - Cost - Safe operation during plasma device fault (base ignition) ## **Pulse Power** - Battery safety and performance in military environment - Capacitor efficiency, energy density, survivability, allowable voltage reversal - Field free inductor development - Cost - Architecture development and definition - Fault mode isolation - Safety - Reliability, maintenance - EMI/EMC - All weather operation - High action/High rep-rate switching - Optimum PFN Voltage - Optimum power profile - Robust power conditioning **Pulse Power** #### **Plasma Device** - Coaxial connection (elimination of "stub case" or case from return path) - Optimum plasma arc length - Manufacturability - Design for safe round operation during fault - High reliability - Leave behinds # **Power Connection** - Coaxial in nature - "Automatic" operation - Number of electrical contacts - Electrical contact force management - Magnetic forces management - Current return path control - Electrical contacts must be kept clean and protected from moisture - Magnetization of gun components - Allows firing of conventional munitions (interface with conventional primers) ### **Fire Control** - Precision ignition - Temperature compensation - Precision aim techniques - Reduction in temperature dependent jump - Impact of longer gun tubes - Pulse power interface - Ammo temperature measurement # **Munitions Interface/Integrated Round** - Ability of plasma device to interface with a variety of munitions - Fin damage (if fins) - Tracer damage - Interface with combustible, consumable or non-combustible case - Understand high muzzle velocity on spin-stabilized rounds, increased loads on rifling - Impact on fuzes - G-sensitive munitions - Ease of LAP # **System Integration** - Independent of tube smooth bore or rifled - Slip rings - Location of pulse power components (close to breech is good) - Turret balance - Maintenance ease Hybrid electric versus conventional prime power and mobility # **Concluding Remarks** - ETC Technology has been under development for a long time - Significant performance gains have been realized - ETC weapon systems will some day be a reality Must address critical weaponization issues now!